Introducing DRE Voting to Orange County Pre-bid Conference July 31, 2002 Santa Ana # Meeting agenda - Introductions - Summary of RFP - Review of decision-making process - Important dates - Procedures - Q and A ### Introductions - Rosalyn Lever Registrar of Voters - Steve Rodermund Chief Deputy Registrar of Voters - Kate Wiley HR Manager - Bob Pinzler MGT of America - Tim Lynch MGT of America - Project purpose - Provide a comprehensive, integrated DRE voting system - Including delivery, installation, integration, customization, data conversion, training, documentation, project management, building modifications to ROV warehouse - Basic elements - Proven system, certified by SOS - Prime vendor is prime contractor - Legally and financially responsible for all software and implementation services - Seeking a turnkey system - All costs, direct and indirect, are included in proposal - Basic elements - Presently 1.3 million registered voters - Growth of nearly 4% expected by 2005 - Orange County conducts elections for all of its municipalities, school and special districts - Candidates per election average 400, with up to 50 measures (initiatives) - Basic elements - Approximately 1,750 voting precincts - Number has been reduced slightly over the past decade - Election material is available in English, Spanish and Vietnamese. - Likely that other languages, possibly Korean and Tagalog, will be added due to 2000 census results - Basic elements - Proposal must include: - All equipment - DRE and optical scan (for absentee and mail ballots) equipment, software, printers, servers, drives, precinct communications wiring, etc. - Financing of the proposed system, building modifications and services - Expenses associated with public outreach to educate voters in use of new system - Basic elements - RFP provided on CD-ROM in MS Word - Responses should be completed in MS Word and delivered to Orange County in hardcopy (12 copies) and electronic form (either MS Word or PDF formats) - Evaluation criteria - Completeness of response - Understanding of purpose, scope and objectives - Willingness to negotiate acceptable contract, including payment terms - The number of exceptions to terms and conditions will be noted - Evaluation criteria - System certification by SOS - Costs - Low bidder will NOT necessarily be awarded the contract - One-time costs (building and warehouse modifications), ongoing (maintenance and support), financing (by or through vendor) will be evaluated, even if not part of the proposal - Evaluation criteria - Warehouse facility plan - Seamless integration of software with current election database software - Software design - Quantitative analysis of number of requirements met - Training of ROV staff and poll workers - Evaluation criteria - Community outreach - Vendor experience and resources - Financial stability an especially important factor - Design/system architecture approach - Ease of use - Accessibility by disabled and multi-lingual communities - Evaluation criteria - Documentation - System Administration - Implementation - Project management - Customer support - Warranty and Maintenance - Evaluation criteria - No values should be imputed to the preceding list - County will not provide prospective vendors with weight associated with any of these evaluation elements - Evaluation committee (EC) - Made up of staff members from departments involved with elections, administration and technology throughout the County - Responses are due on August 30, by 4:00pm - Immediate cut will be made to eliminate "non-responsive" proposals - Uncertified options - No financing options - Incomplete responses - Remaining proposals will be reviewed and finalists chosen - Three finalists, unless other proposals are within 1% of the lowest rated of the three - Finalists will be expected to demonstrate their products at approximately 11 public meetings to facilitate public input into decisionmaking process - Hands-on demonstrations - Likely at different venues throughout County - EC (whole or subset) may visit previous installations by proposer - Oral presentations may be required to answer any specific questions about the proposed system - At least one of the attending members from vendors should be technically qualified - Evaluation Committee will review finalists and make recommendation - Board of Supervisors will make final award of contract ## Important dates - August 1: Web site is available - Answers to questions, addenda to RFP and other pertinent information will be posted - URL: http://www.oc.ca.gov/election - August 23: Final date for written inquiries - August 30 (4:00pm): Proposals due ## Important dates - September 12: Selection of finalists - September 16-28: Public meetings - September 30-October 5: Oral presentations (if necessary) - November 1: Selection of recommended proposal # Important dates - November 19: BOS decision (pending contract negotiations and performance bond approval) - November 25-December 20: Contract negotiation - November 29: Performance bond due - January 3, 2003: Implementation start - Contacts - All contact will be through MGT of America - Bob Pinzler (primary) - <u>bpinz@earthlink.net</u> - 310-374-5163 - Tim Lynch (secondary) - tlynch@mqtamer.com - 916-443-3411 - Any contact with EC member, ROV staff or member of the Citizen's Advisory Committee may result in vendor disqualification - Names of EC members will not be provided, so it is recommended that proposers contact NO County staff - All relevant questions will be emailed to questioner and posted on the Web site as quickly as possible - No notification will be made for posting of answers, so regular checking of the site is recommended - Major changes to the RFP (addenda) - Proposers will be notified by e-mail - Posting will be on Web site - All proposals become public documents only after award of contract - EC is not subject to the Brown Act - meetings are not noticed to the public - the documents produced are not public records ### Addendum #1 - Change title to "A Direct Record Electronic (DRE) Voting System. - Remove the term "Touch Screen" - The County will consider non-touch screen solutions